Lecture 03

Stacks, Queues, and Deques


Stacks, Queues, and Deques

- A stack is a last in, first out (LIFO) data structure
 - Items are removed from a stack in the reverse order from the way they were inserted
- A queue is a first in, first out (FIFO) data structure
 - Items are removed from a queue in the same order as they were inserted
- A deque is a double-ended queue—items can be inserted and removed at either end

Array implementation of stacks


- To implement a stack, items are inserted and removed at the same end (called the top)
- Efficient array implementation requires that the top of the stack be towards the center of the array, not fixed at one end
- To use an array to implement a stack, you need both the array itself and an integer
 - The integer tells you either:
 - Which location is currently the top of the stack, or
 - How many elements are in the stack

Pushing and popping


- If the bottom of the stack is at location ∅, then an empty stack is represented by top = -1 or count = ∅
- To add (push) an element, either:
 - Increment top and store the element in stk[top], or
 - Store the element in stk[count] and increment count
- To remove (pop) an element, either:
 - Get the element from stk[top] and decrement top, or
 - Decrement count and get the element in stk[count]


After popping


- When you pop an element, do you just leave the "deleted" element sitting in the array?
- The surprising answer is, "it depends"
 - If this is an array of primitives, or if you are programming in C or C++, then doing anything more is just a waste of time
 - If you are programming in Java, and the array contains objects, you should set the "deleted" array element to null
 - Why? To allow it to be garbage collected!

Sharing space

 Of course, the bottom of the stack could be at the other end


• Sometimes this is done to allow two stacks to share the *same* storage area


Error checking

- There are two stack errors that can occur:
 - Underflow: trying to pop (or peek at) an empty stack
 - Overflow: trying to push onto an already full stack
- For underflow, you should throw an exception
 - If you don't catch it yourself, Java will throw an ArrayIndexOutOfBounds exception
 - You could create your own, more informative exception
- For overflow, you could do the same things
 - Or, you could check for the problem, and copy everything into a new, larger array

Linked-list implementation of stacks

- Since all the action happens at the top of a stack, a singly-linked list (SLL) is a fine way to implement it
- The header of the list points to the top of the stack


- Pushing is inserting an element at the front of the list
- Popping is removing an element from the front of the list

Linked-list implementation details

- With a linked-list representation, overflow will not happen (unless you exhaust memory, which is another kind of problem)
- Underflow can happen, and should be handled the same way as for an array implementation
- When a node is popped from a list, and the node references an object, the reference (the pointer in the node) does *not* need to be set to null
 - Unlike an array implementation, it really is removed-you can no longer get to it from the linked list
 - Hence, garbage collection can occur as appropriate


Array implementation of queues

- A queue is a first in, first out (FIFO) data structure
- This is accomplished by inserting at one end (the rear) and deleting from the other (the front)


- To insert: put new element in location 4, and set rear to 4
- To delete: take element from location 0, and set front to 1


Array implementation of queues


- Notice how the array contents "crawl" to the right as elements are inserted and deleted
- This will be a problem after a while!

Circular arrays


 We can treat the array holding the queue elements as circular (joined at the ends)


- Elements were added to this queue in the order 11, 22, 33, 44, 55, and will be removed in the same order
- Use: front = (front + 1) % myQueue.length; and: rear = (rear + 1) % myQueue.length;

Full and empty queues

 If the queue were to become completely full, it would look like this:


• If we were then to remove all eight elements, making the queue completely empty, it would look like this:


Full and empty queues: solutions

• Solution #1: Keep an additional variable


• **Solution #2:** (Slightly more efficient) Keep a gap between elements: consider the queue full when it has n-1 elements


Linked-list implementation of queues

- In a queue, insertions occur at one end, deletions at the other end
- Operations at the front of a singly-linked list (SLL) are O(1), but at the other end they are O(n)
 - Because you have to find the last element each time
- BUT: there is a simple way to use a singly-linked list to implement both insertions and deletions in O(1) time
 - You always need a pointer to the first thing in the list
 - You can keep an additional pointer to the *last* thing in the list

SLL implementation of queues

- In an SLL you can easily find the successor of a node, but not its predecessor
 - Remember, pointers (references) are one-way
- If you know where the last node in a list is, it's hard to remove that node, but it's easy to add a node after it
- Hence,
 - Use the first element in an SLL as the front of the queue
 - Use the *last* element in an SLL as the *rear* of the queue
 - Keep pointers to both the front and the rear of the SLL

Enqueueing a node


To enqueue (add) a node:

Find the current last node

Change it to point to the new last node

Change the last pointer in the list header

Dequeueing a node


- To dequeue (remove) a node:
 - Copy the pointer from the first node into the header

Queue implementation details

- With an array implementation:
 - you can have both overflow and underflow
 - you should set deleted elements to null
- With a linked-list implementation:
 - you can have underflow
 - overflow is a global out-of-memory condition
 - there is no reason to set deleted elements to null

Deques

- A deque is a <u>d</u>ouble-<u>e</u>nded <u>que</u>ue
- Insertions and deletions can occur at either end
- Implementation is similar to that for queues
- Deques are not heavily used
- You should know what a deque is, but we won't explore them much further